ISST Forum 4 March 2004 ### Outline - Briefly highlight the goals of the Forum - Review a few ISST accomplishments and activities - Update on other new model data and DGEX - Present updated ISST roadmap - Discuss Analysis of Record (AOR) ## Background of Forum - ISST's effort to engage and inform partners and constituents (yet protect autonomy of group) - Recognizes value of broad discussion, feedback and consensus building - Directly solicits issues from field - Can be used to discuss critical issues (as was used in December's Forum to discuss DGEX with Regions and NCEP) ### ISST Accomplishments and Activities - Worked to fill "transmission gaps" on the SBN through several proposals, now nearly implemented - Additional Eta 12 and GFS data - Collaborated with MDL on their efforts to implement COOP and gridded MOS - Number of MOS sites increased by an order of magnitude - COOP MOS available for GFE ingest via MatchMOSAll - Provided scientific critique and feedback on a number of critical issues: - 10-506 directive, NVIWT verification plan, Digital Services CONOPS team, and others - Investigated and prioritized a spectrum of downscaling possibilities and reported to S&T Committee - Conceived, developed, and championed the DGEX ### Outline of New Model Data on the Way - New data sets resulting from initial efforts at May 2003 WR SOO/DOH workshop - In place: Eta12 surface data through 84 hrs, 4 times/day - Work in progress: Additional GFS vertical data to 240 hrs (168 hours on 06Z and 18Z cycles) - Previous requirements in place - OB3.2 goal: Full Eta12 through 84 hrs - OB4: Full GFS (adds additional fields) - Proposed ISST solution to downscaling medium range model data for GFE - <u>Downscaled GFS with Eta eXtension (DGEX)</u> # <u>Downscaled GFS with Eta Extension</u> (DGEX) - Background and Motivation: - Designed to bring quick relief to forecasters - Gives physically consistent and seamless option for high-resolution medium range grids - Analogous to downscaling GFS since GFS synoptic scale should dominate Eta solution within the small interior domain - Has received broad support from Regions - Model Design: - Eta12 lateral boundary conditions (LBC) from GFS on small domains (CONUS and OCONUS) - Computing resources from consolidation of 0-84 hr Eta run - Start DGEX at 78 hr to allow for adjustment to smaller grid by 84 hr (first time available) - 78-174 hr uses 3-hr GFS LBC; 174-192 hr uses 6-hr GFS LBC - Operational cycle times run twice per day per grid: - 06 and 18Z (00 and 12Z GFS LBC) for CONUS - 12 and 00Z (06 and 18Z GFS LBC) for OCONUS ### DGEX (continued) - Special characteristics: - This will be the first distributed data set that is specifically designed to support GFE/IFPS - Full model resolution - Enhanced boundary level data to aid in further downscaling - There will be a baseline set of SmartInit tools optimally designed to take advantage of the enhanced data set - Developed by Tim Barker (Boise) - If <u>unmodified</u> locally will give collaborating offices a consistent starting point ### DGEX Parameter List - Pressure at surface and MSL - T and RH at 2 m, 0-30mb, 30-60mb, 60-90mb, 90-120mb, 120-150mb - U and V wind at 10 m, 0-30mb, 30-60mb, 60-90mb, 90-120mb, 120-150mb - Total Precip at surface - Total Cloud Cover - Max/Min temperature at 2 m - Weather Smart Init fields - Probability of Freezing Precip - Probability of Frozen Precip - Probability of Thunderstorms - Terrain height (only once not every time-step) - Synoptic parameters (for assessment of model synoptics): - Sea Level Pressure - 1000 mb Z - 850, 700, 500 mb Z, T, RH, U, V - 700 mb omega - 250 mb Z, U, V - Surface based lifted index ### **DGEX – Domains** #### **CONUS Domain** #### Alaska Region Domain - •Regional subsets only used to transmit files via ftp during evaluation period - •Final distribution will be on grid #218 with GRIB2 compression via new AWIPS SBN. ### DGEX vs. GFS (previous) http://wwwt.emc.ncep.noaa.gov/mmb/mmbpll/etapl18day/ 500 mb ht/Vort 850 mb wind ### DGEX Timeline - Mid March: CONUS and AR evaluation - Forecasters at a subset of WFOs to assess impact on operations - Better evaluation of internal drift issues (limited set of fields available via a webpage) - Test Regional WAN distribution method - HPC will perform model diagnostics - Mid April: convergence of Eta runs complete and Eta extension running operationally - Late May: DVB-S efforts free up SBN bandwidth - June: OB3.2 upgrade to AWIPS configuration - June: Eta extension operational via SBN using GRIB2 ## Updated ISST Roadmap - New prioritized list of action topics: - Analysis of Record - Digital Services forecast process - Climatology - Downscaling (long-term solutions) - Review of 10-506 (preliminary review to OCWWS by late March) - Uncertainty and probabilistic information - Short term actions (next 2-3 months): - Verification (NVIWT plan) - Have reviewed and will provide OS&T with feedback and prioritizations - Input to 10-102 (declaring elements official) # Ongoing Activities (monitoring) - Grid change management - GFE enhancements - SBN data - GFS bottleneck on mainframe - TCM (Tropical Cyclone Message) - Gridded MOS ## Analysis of Record (A real-time, mesoscale analysis of all forecast grids) - Lots of ideas and discussion, but effort must be organized quickly! - Grid spacing must match highest-resolution forecasts - Will have to mature from early prototype 2-d analysis of primary fields - Impact of model used for first guess must be accounted for and minimized - Observation system must be supported - Some groups already designing systems to include analysis of record and associated analysis techniques # Analysis of Record (continued) - This may prove to be the Holy Grail of the digital era - Unfortunately, it is an integral part of: - The forecast process - Verification - Customer motivation and acceptance - Conditional climatologies - Statistical applications and bias corrections - Numerical weather prediction # Analysis of Record (continued) - Seeking a solution - Charter a team to create an "Analysis of Record"Roadmap - Diverse team of experts (both within and outside NWS) - Seek assistance from research community - USWRP - CSTAR - COMET projects - Plan should thoroughly examine existing analysis systems for possible inclusion or modification - Inventory and coordinate Regional efforts already underway - Work in coordination with MDL and NCEP # Closing comments - Good progress over past nine months - still learning and adjusting process as we go - We endorse new efforts to develop Digital Services Project Office - desperately need program leadership - Verification is critical to decision making process and must gain momentum